50,000 Laps Around Mars: Navigating the Mars Reconnaissance Orbiter Through the Extended Missions (January 2009 – March 2017) ## Premkumar R. Menon Sean V. Wagner, Stuart Demcak, David C. Jefferson, Eric J. Graat, Kyong J. Lee, and William B. Schulze ISTS/ISSFD Symposium Matsuyama, Japan 3-9 June 2017 ISSFD Paper 2017-110 Publication URS265089 - Cleared for Unlimited Rel © 2017 California Institute of Technology. U.S. Governmen # **Mars Reconnaissance Orbiter Project** # Mars Reconnaissance Orbiter (Mission, Spacecraft and PSO) MRO launched in August 2005 from Cape Canaveral Air Force Station arriving at Mars in March 2006 and started science operations in November 2006. It has completed 10 years since launch (50,000 orbits by March 27, 2017) and to date returned more than 300 Terabytes of data. # MRO Primary Science Orbit (PSO): - \bullet Sun-synchronous orbit ascending node at 3:00 PM \pm 15 minutes Local Mean Solar Time (LMST) (daylight equatorial crossing) - Periapsis is frozen about the Mars South Pole - Near-repeat ground track walk (GTW) every 17-day, 211 orbit (short-term repeat) MRO targeting cycle, exact repeat after 4602 orbits. The nominal GTW is 32.45811 km West each 211 orbit cycle (maintained with periodic maneuvers) ## MRO Spacecraft: - Spacecraft Bus: 3-axis stabilized ACS system: 3-meter diameter High Gain Antenna: hydrazine propulsion system - Instrument Suite: HiRISE Camera, CRISM Imaging spectrometer, Mars Climate Sounder, Mars Color Imager, Context Camera, Shallow Subsurface Radar, Electra engineering payload (among other instrument payloads) #### **MRO Mission Overview** - The MRO Navigation Team has supported science operations and relay for landed assets on Mars for over 10 years - Science Operations since November 2006 - Primary Science Phase (1/2007 12/2008) - Phoenix Lander EDL Support - ► Extended Science Phase (1/2009 9/2010) - ► Extended Mission 1 (10/2010 9/2012) - Mars Science Lander EDL Support - ► Extended Mission 2 (10/2012 9/2014) - Comet Siding Spring Risk Mitigation Preparation - ► Extended Mission 3 (10/2014 9/2016) - Comet Siding Spring Close Approach - ► Extended Mission 4 (10/2016 9/2018) - ExoMars Schiaparelli Overflight Support - InSight EDL Preparation # **MRO Navigation Requirements** | | Position - 3σ | | | | |--------------------|----------------------|--------|------------|--| | | Downtrack | Radial | Crosstrack | | | Short-Term Predict | 1.5 km | 40 m | 50 m | | | Long-Term Predict | 195 km (3°) | _ | _ | | | Reconstruction | 100 m | 1.5 m | 40 m | | #### Prediction - ▶ Short-term currently \sim 5 days long - 1.5 km down-track error corresponds to 0.43 seconds timing accuracy - Long-term 28 days - 195 km down-track error corresponds to 59 seconds timing accuracy - Reconstruction - Accuracy assessed by comparing overlaps between consecutive batches # MRO Osculating Orbit Parameters on March 27, 2017 (50,000th Orbit) | Periapsis Epoch: 27-Mar-2017 11:57:51.031 ET | | | | | |---|--------------|--|--|--| | Semi-Major Axis (a) | 3649.2801 km | | | | | Eccentricity (e) | 0.0057 | | | | | Inclination (i) | 92.5787° | | | | | Argument of Periapsis (ω) | 269.06956° | | | | | Right Ascension of Node (Ω) | 235.7435° | | | | | True Anomaly (v) | 0.0° | | | | | Additional Orbit Information | | | | | | Descending Equator Epoch (Start of 50,000th Orbit): | | | | | | 27-Mar-2017 11:30:23.949 ET | | | | | | Apoapsis Epoch: 27-Mar-2017 12:53:43.282 ET | | | | | | Period (T) | 111.55 min | | | | | Periapsis Altitude (H_p) | 252.1262 km | | | | Apoapsis Altitude (Ha) 318.2174 km # **MRO Trajectory Prediction History** - Short-term prediction (\sim 5 days long) - ➤ 1.5 km down-track error corresponds to 0.43 seconds timing accuracy - Long-term prediction (28 days long) - ▶ 195 km down-track error corresponds to 59 seconds timing accuracy # **MRO Trajectory Reconstruction History** #### MRO Maneuver History & △Vs | 0 | rbit Trim | Apsis | ΔV | Orbit Trim | | Apsis | ΔV | |----------------------------------|---------------|---------|-------------|----------------|----------------|---------|----------| | Mane | uver (OTM) | or | Mag. | Maneuver (OTM) | | or | Mag. | | # | Date | Node | (m/s) | # | Date | Node | (m/s) | | PSP — 01-Jan-2007 to 31-Dec-2008 | | 24 | 20-Jul-2011 | Peri | 0.2666 | | | | 01 | 07-Feb-2007 | Apo | 0.0711 | 25 | 12-Oct-2011 | Peri | 0.2923 | | 02 | 18-Apr-2007 | Peri | 0.1302 | 26 | 01-Feb-2012 | Peri | 0.1521 | | 03 | 23-May-2007 | Apo | 0.1128 | 27 | 13-Jul-2012 | Peri | 0.1305 | | 04 | 27-Jun-2007 | Peri | 0.1230 | 28 | 29-Aug-2012 | Peri | 0.2591 | | 05 | 25-Jul-2007 | Apo | 0.2248 | EM | 2 — 01-Oct-201 | 2 to 30 | Sep-2014 | | 06 | 22-Aug-2007 | Peri | 0.1416 | 29 | 24-Oct-2012 | Peri | 0.1830 | | 07 | 19-Sep-2007 | Apo | 0.0816 | 30 | 19-Dec-2012 | Apo | 0.2953 | | 08 | 31-Oct-2007 | Peri | 0.1925 | 31 | 13-Feb-2013 | Peri | 0.2957 | | 09 | 12-Dec-2007 | Apo | 0.0764 | 32 | 27-Mar-2013 | Peri | 0.2834 | | OSM-1 | 06-Feb-2008 | Peri | 0.1520 | 33 | 05-Jun-2013 | Peri | 0.4011 | | OSM-2 | 30-Apr-2008 | Peri | 0.1223 | 34 | 31-Jul-2013 | Apo | 0.1990 | | 10 | 25-Jun-2008 | ~Apo | 0.2485 | 35 | 20-Nov-2013 | Peri | 0.2411 | | 11 | 15-Oct-2008 | Peri | 0.1078 | 36 | 07-May-2014 | Peri | 0.3092 | | ESP | — 01-Jan-2009 | to 30-5 | ер-2010 | 37 | 02-Jul-2014 | Peri | 0.0649 | | 12 | 04-Feb-2009 | DEq | 3.1943 | 38 | 25-Sep-2014 | Apo | 0.2773 | | 13 | 18-Mar-2009 | Peri | 0.1525 | EM | 3 — 01-Oct-201 | 4 to 30 | Sep-2016 | | 14 | 13-May-2009 | Peri | 0.1627 | 39 | 19-Nov-2014 | DEq | 3.4597 | | 15 | 24-Jun-2009 | Peri | 0.1589 | 40 | 28-Jan-2015 | AEq | 0.4342 | | 16 | 19-Aug-2009 | Peri | 0.1315 | 41 | 25-Mar-2015 | Peri | 0.3239 | | 17 | 03-Mar-2010 | Peri | 0.1235 | 42 | 20-May-2015 | Apo | 0.3530 | | 18 | 21-Jul-2010 | Peri | 0.0940 | 43 | 29-Jul-2015 | DEq | 5.3401 | | EM1 | — 01-Oct-2010 | to 30-5 | ep-2012 | 44 | 06-Apr-2016 | AEq | 7.9166 | | 19 | 10-Nov-2010 | Peri | 0.1543 | 45 | 27-Jul-2016 | Peri | 0.1921 | | 20 | 13-Jan-2011 | Peri | 0.1603 | 46 | 14-Sep-2016 | Peri | 0.2102 | | 21 | 02-Mar-2011 | Peri | 0.2160 | EM | 4 — 01-Oct-201 | 6 to 30 | Sep-2018 | | 22 | 13-Apr-2011 | Peri | 0.2745 | 47 | 02-Nov-2016 | Apo | 0.2241 | | 23 | 25-May-2011 | Peri | 0.2364 | 48 | 22-Mar-2017 | DEq | 3.2032 | - Orbit Change Maneuvers (OCMs) - Out-of-plane ΔV - ► OTMs 12, 39, 43, 44 & 48 - ▶ LMST control - Orbit Synchronization Maneuvers (OSMs) - Along velocity vector - OSM1, OSM2, OTMs 26, 27, 37, 38, 45 & 46 - ► Phasing control - All other Orbit Trim Maneuvers (OTMs) - Pro-velocity vector - Ground track walk control - ► Frozen condition maintenance # MRO Ground Track Walk History #### Primary Science Phase (PSP): - \bullet Maintain the PSO GTW repeat error between ± 10 km (OTMs 1–10) - Exceptions were OTMs 08-09 and OSMs 1-2 for Phoenix EDL phasing #### Phoenix EDL: - Pro-velocity phasing maneuvers to EDL - Anti-velocity maneuver to return to PSO - **GTW error:** about −90 km #### Extended Science Phase (ESP): - Maintain the PSO GTW repeat error between ±20 km (OTMs 11–19) - Exception was safe mode activity which brought GTW repeat error from +40 km to about -10 km #### Extended Missions 1-3 (EM1-EM3): - Maintain the PSO GTW repeat error between ±30 km (OTMs 20-23) Maintain the PSO GTW repeat error between ±40 km (OTMs 24-47) - Exceptions were OTMs 26-27, 37-38, and 45-46 for MSL, CSS, and Schiaparelli phasing #### MSL EDL: - Pro-velocity phasing maneuvers to EDL - Pro-velocity maneuver to return to PSO GTW error: about +60 km #### Comet Siding Spring (CSS) Flyby: - · Anti-velocity phasing maneuvers to safe location - Pro-velocity maneuver to return to PSO - GTW error: about +240 km (largest) #### Schiaparelli Overflight: - Pro-velocity phasing maneuvers to third overflight target - Pro-velocity maneuver to return to PSO - GTW error: about -60 km # **MRO Phasing Offset Performance** | Phasing Target | Phoenix EDL | MSL EDL | CSS Flyby Safe
Location | Schiaparelli
3rd Overflight | |-----------------------|--|--|---|--| | (2000 IAU Mars Fixed) | 25-May-2008 | 06-Aug-2012 | 19-Oct-2014 | 20-Oct-2016 | | Target Time (SCET) | 23:32:07.0026 ET | 05:11:54.5626 ET | 20:07:00 UTC | 17:17:43.7890 ET | | Target Latitude | 48.0311323 deg | -26.5011 deg | 7.6042 deg | -2.05 deg | | Pre-OSM Offset | 23.7 min early | 48.9 min early | 19.0 min late | 30.6 min early | | OSM Location | OSM-1 | OTM-26
(OSM-1) | OTM-37
(OSM-1) | OTM-45
(OSM-1) | | OSM Correction | 20.7 min early | 36.5 min early | 9.0 min late | 20.6 min early | | Post-OSM Offset | 2.6 min early | 12.4 min early | 6.1 min late | 9.5 min early | | OSM Location | OSM-2 | OTM-27
(OSM-3) | OTM-38
(OSM-2) | OTM-46
(OSM-2) | | OSM Correction | 3.9 min early | 3.8 min early | 8.4 min late | 9.6 min early | | Post-OSM Offset | 2.5 sec early | 11.3 sec late | 23.7 sec early | 2.5 sec late | | Requirement | ± 30 sec | ± 30 sec | ±2 min | \pm 5 min | | Final Phasing Offset | 0.25 sec early | 9.0 sec late | 57.0 sec early | 10.4 sec late | | Comments | Low density. OTMs 08 & 09 used to reduce ~45 min phasing offset. | Low density.
Cancelled OSM-2
on 20-Jun-2012. | High density. Phasing target was arrival time of peak particle fluency. | High density. Phasing target was maximum elevation time at third overflight. | # MRO LMST History & InSight Support Preparation # Drag △V per Orbit During High Density Seasons # Image Highlights Taken by MRO's HiRISE Camera Closest approach image of Comet Siding Spring taken by HiRISE Camera (nucleus saturated). October 19, 2014 18:24 UTC at a range of 139,000 km, 28×28 km field-of-view. Source: Alan Delamere. Image of MSL parachute landing taken by HiRISE Camera. Source: NASA/JPL-Caltech. Lunar calibration images of Earth and Moon taken by HiRISE Camera (IRB color). Source: NASA/JPL-Caltech. # Impact Site by MRO's CTX Camera Before Landing Image of Schiaparelli landing site taken by CTX before impact (May 29, 2016) # Impact Site by MRO's CTX Camera After Landing Image of Schiaparelli landing site taken by CTX after impact (October 19, 2016) # Impact Site Images Taken by MRO's HiRISE Camera Impact site imaged on October 25, 2016 Impact site imaged on November 1, 2016 # Summary - MRO Navigation has successfully supported 10+ years of science operations to date - Navigation requirements were met - Propulsive maneuvers used for GTW control - Orbit Change Maneuvers used for LMST requirements - Most recent maneuver in preparation for InSight EDL support - ► Orbit Synchronization Maneuvers to support - Phoenix Lander EDL (2008) - Mars Science Laboratory EDL (2012) - Comet Siding Spring Risk Mitigation (2014) - ExoMars Schiaparelli Lander overflight (2016) - Future mission support - Continue science operations - Plan EDL support for - InSight Mission (November 2018) - InSight Mission (November 2018)Mars 2020 (February 2021) - Usable Propellant remaining 206 kg # Backup Slides # MRO Navigation System & Interface ## MRO's Frozen Condition # Jet Propulsion Laboratory California Institute of Technology